

CULTURAL COMPETENCY & IMPLICIT BIAS:

FROM AWARENESS & DIVERSITY TO INCLUSION & HUMILITY

Columbus Department of Public Health: Health Equity Training Series July 13, 2016— Columbus OH

Kirwaninstitute.osu.edu

Kip Holley, Research Associate II — Civic Engagement, holley.17@osu.edu
Joshua Bates, Civic Engagement Coordinator, I Am My Brother's Keeper, bates.338@osu.edu
Charles Noble, Director, Black Male Initiative- Urban League, noble.119@osu.edu
The Kirwan Institute for the Study of Race & Ethnicity
The Ohio State University

SETTING THE STAGE

OPENING DIALOGUE

- 1. Team up in pairs.
- 2. Role play one of you are the health care provider in a clinical setting the other is a marginalized person (or child) who is at the clinic to receive care
- 3. Introspection tell each other
- A. What are your concerns, hopes and fears in your interaction
- B. What biases are you concerned about (from either you or the other person)
- C. What would make this a comforting and supporting interaction?

KEY POINTS FOR OUR WORKSHOP

- Concepts: Understanding the difference between cultural competency and cultural humility
- Understanding Ourselves: The role of implicit bias in our decisions and interactions
- Back to "the work": Exploring the role of these concepts in organizational culture and community work

CULTURAL COMPETENCY V. CULTURAL HUMILITY

https://www.youtube.com/watch?v=leYl6A3LGhA

CULTURAL HUMILITY DEFINED

Cultural humility is the "ability to maintain an interpersonal stance that is other-oriented (or open to the other) in relation to aspects of cultural identity that are most important to the [person].

Hook, J.N. (2013). Cultural Humility: Measuring openness to culturally diverse clients. Journal of Counseling Psychology

CULTURAL HUMILITY EXPLAINED

https://youtu.be/ Mbu8bvKb U?t=3m30s

- Lifelong Learning and Critical Self-Reflection
- Understand and Mitigate Power Imbalances in Community Dynamics
- Model Cultural Humility in Institutional Norms and Culture

https://www.youtube.com/watch?v=nFbvBJULVnc

https://www.youtube.com/watch?v=ztRSm SJP58

UNDERSTANDING OURSELVES: THE ROLE OF IMPLICIT BIAS (BLIND TO OUR OWN BLINDNESS)

DEFINING IMPLICIT BIAS

Attitudes or stereotypes that affect our understanding, actions, and decisions in an **unconscious** manner

- Automatic & involuntary
- Outside of our awareness
- Based on Associations

HOW OUR BRAINS PROCESS INFORMATION

Processing
(7 ± 2 bits of info)

Type 2 Processing

Unconscious Mental
Processing
(Millions/potentially
unlimited bits of info)

Type 1 Processing

ORIGINS OF IMPLICIT BIAS

"hearsay, media exposure, and by passive observation of who occupies valued roles and devalued roles in the community"

--(Dasgupta 2013, p. 237)

Originate from direct and indirect messages we receive starting at a very young age

- Media
- News
- Life Experiences
- Messages from Family & Friends

OUR PERCEPTIONS: WHAT DO YOU SEE HAPPENING?

OUR PERCEPTIONS: WHAT IS HIS STORY?

WHAT DOES THIS MEAN FOR YOU AND YOUR WORK?

INSTITUTIONAL RESPONSE: EQUITABLE ENGAGEMENT PRINCIPLES

Valuing Diverse Gifts

Recognizing the Role of Race, Inequity, and Power

Listening to Others and Ourselves

"Since in order to speak, one must first listen, learn to speak by listening." - Mevlana Rumi

Valuing Dissent and Disagreement

Building Trust Through Empowerment

Adapting to Changing

Communities

PRACTICAL CULTURAL HUMILITY

Practicing Cultural Humility

Ask questions in a humble, safe manner

∫eek Self-Awareness

∫uspend Judgment

Express kindness and compassion

∫upport a safe and welcoming environment

 $\mathcal S$ tart where the patient is at

- Lisa Boesen

TAKE ACTION: INTERGROUP CONTACT

Builds new associations

- Equal status within the contact situation
- •Intergroup cooperation
- Common goals

COUNTERING BIAS: REACHING OUT & REACHING IN

"being embedded in naturally existing local environments that facilitate positive contact with members of stereotyped groups create and reinforce positive implicit associations, thereby counteracting implicit bias" "The first step to defeating our hidden biases is to be honest with ourselves about the blind spots we have. Having a bias is only human. The only shame is in making no effort to improve."

-- Dr. Mahzarin Banaji

Dasgupta, 2013, p. 247).

SHARING AND LISTENING: GROUP DISCUSSION

CLOSING THOUGHTS....

Understand we all carry multiple identities.

Understand the role our implicit biases play in many day to day situations and interactions.

Support emotional intelligence in our interactions (being more attuned to the subtleties of our colleagues and community building).

Focus on outcomes to see if we see patterns which raise the potential for bias.

Do not ignore difference, embrace it, engage it....

Let these cultural norms translate outward to engagement with the community.